

Working Toward a

Better Future

efficient innovative educated strong 5 a borhoods efficient innovative educated lucated space safe clean green green health comme vibrant sta oods efficient annoval ient innovative educated strong Safe classrong safe clean green health culture vil 10 vative educated strong safe clean gr ean green health cultur ant stable ITTEMO LIC clean green

03..... Letter from the Mayor

1 The Parking Authority Board Members

05 ····· Mayoral Objectives

Make Baltimore a Safer City

Make Baltimore a Cleaner, Greener & More Sustainable City

Build Strong, Healthy & Educated Families

Strengthen Baltimore's Economy & Promote Cultural Opportunities for All Its Residents

Create Stable, Vibrant, Livable Neighborhoods

Make Baltimore's Government More Innovative, Efficient, and Customer Friendly

18 ····· Financial Statements

ng SAT h cultur able friend are edu ate clea stable men ent innovati l strong Sat trive sama

rant que

e CICA ble friend gliborhoo

"The Parking Authority's programs are helping make progress in Baltimore."

- Sheila Dixon, Mayor

LETTER FROM THE MAYOR Sheila Dixon

The current economy has challenged all of us in government, in business, and in our personal lives to do more with less. Although Baltimore has made remarkable progress over the past few years, we will continue to make tax dollars work harder to meet our goals.

Every dollar spent moves Baltimore in the direction we want to go. The City is currently implementing a new budgeting system that requires each agency to prove their programs will meet the following objectives.

- Make Baltimore a Safer City: The Parking Authority recently completed a structural survey of each parking garage to ensure its safety and stability. It has also installed security cameras in City-owned garages.
- **2. Make Baltimore a Cleaner, Greener & More Sustainable City:** The Parking Authority has replaced some metered parking spaces with free on-street bicycle parking.
- **3. Build Strong, Healthy & Educated Families:** By managing 41 Residential Permit Parking areas, the Parking Authority is making a positive contribution to the quality of life for thousands of Baltimore families.
- **4. Strengthen Baltimore's Economy & Promote Cultural Opportunities for all its Residents:** By continuing to expand its EZ Park multi-space parking meter program, the Parking Authority has created more opportunities for business patrons to park at curb spaces, which helps strengthen our local economy.
- **5. Create Stable, Vibrant, and Livable Neighborhoods:** The Parking Authority is responsible for collecting over \$30 million in revenue for the City each year.
- **6. Make Baltimore's Government More Innovative, Efficient and Customer Friendly:** The Parking Authority, through the use of existing technology, has decreased the time it takes to process an application for a reserved residential handicap parking space by 94%.

By dedicating itself to Baltimore's overall objectives, the Parking Authority's mission of finding, creating and implementing parking solutions is driving the City towards a better future. This year's annual report is dedicated to illustrating how the Parking Authority's programs are helping make progress in Baltimore.

Sincerely,

Sheila Dixon

Keila Dipon

BOARD MEMBERS

Top Left: Bernard C. "Jack" Young Baltimore City Council, 12th District

Top Right: Pierce J. Flanigan IV President & CEO, P. Flanigan & Sons

Bottom Left: **Edward Gallagher** Director of Finance, City of Baltimore

Bottom Right: **Patricia McGowan** *Partner, Venable, LLP*

Not Pictured: **James Fields** Principal, Jones & Associates, P.C. The Parking Authority of Baltimore City's mission of finding, or creating, and implementing parking solutions as well as being the "authority" on all things parking in Baltimore easily compliments the overarching objectives of Baltimore City as a whole. Since parking affects so many facets of our lives, the Parking Authority's programs have direct effects on Baltimore's vitality, livability and sustainability.

With twenty-eight team members managing 8,932 off-street parking spaces, 1,476 residential reserved handicap parking spaces, 713 multi-space parking meters, and nearly 40,000 Residential Parking Permits, while collecting \$30 million in revenue this year, the Parking Authority is a good example of an efficient and effective use of City resources.

"By dedicating itself to
Baltimore's overall
objectives, the Parking
Authority's mission of
finding, creating and
implementing parking
solutions is driving the City
towards a better future."

- Sheila Dixon, Mayor

Make Baltimore A SAFER CITY

3,407

Number of lighting fixtures to be replaced with brighter, more energy-efficient bulbs

27,456

Number of hours of security in PABC garages per year

196 Number of security cameras

Facility Improvements Increase Safety

At the Parking Authority, we are dedicated to providing a safe environment in each of our garages. That means brightly lit facilities, elevators in good working condition, an increased number of security cameras and, when necessary, police and non-police security patrols of garages. Converting garage operations to automated payment systems has allowed garage staff, once stuck in cashiers' booths, to patrol garages for security issues and to assist customers.

Make Baltimore A CLEANER, **GREENER & MORE SUSTAINABLE CITY**

248,339

Number of paper tickets saved per year by using chip coin technology

Number of Hybrid Parking Program members

Number of Carpool Program members

214

Number of bicycles that can park in PABC garages, at converted single space parking meter poles or formerly metered on-street areas

Parking Authority bringing car sharing to Baltimore

To make Baltimore a cleaner, greener & more sustainable city, we have to drive less. With walkable neighborhoods, 42 miles of on-street bike lanes and increasing transit options, Baltimore residents have the ability to choose the best form of transportation for each trip instead of relying on a car to take them everywhere. The Parking Authority is bringing a car sharing organization to Baltimore to help residents reduce the number of cars they own by providing vehicles available for rent by the hour. This will help reduce parking demand, and parking problems, in many neighborhoods. Commuters can take transit, bicycle or walk to work even on days when they have to drive to a meeting or an appointment during the day by reserving a car sharing vehicle. This car sharing program is expected to launch by Spring of 2010.

Charm City Circulator

Another way to get around without a car is to hop on the Charm City Circulator. The Parking Authority has supported this idea from the beginning. With over 50 parking facilities located within 2 blocks of circulator stops, you can park once and get to all your destinations downtown in a sleek, quiet hybrid bus. With ten minute headways and three routes running from Penn Station to Federal Hill; University of Maryland BioPark to Fells Point; and City Hall to Johns Hopkins Medical Campus, getting around downtown will be convenient, green, and, best of all, FREE!

Hybrid Vehicle Parking and Carpooling Programs

Participation in these two Parking Authority programs, designed to help clean up our environment, has grown in the past year. The Hybrid Vehicle Parking program promotes the purchase and use of hybrid vehicles, which produce far fewer environmentally harmful emissions than regular vehicles. Owners of qualifying hybrid vehicles receive discounted monthly contract parking and a reserved parking area. Participants in the carpooling program receive introductory discounted rates and a reserved parking area as well.

Building STRONG, HEALTHY & EDUCATED FAMILIES

1,476

Number of Residential Reserved Handicap Parking Spaces/Permits

recent immovative enticated states sale ated strong Sale clean green health culture at an stable of the friendly neighborhoods afficient in the entire entire educated Strong sale clean green health culture VIDI at table friendly neighborhoods efficient innovative educated Strong safe clean green health culture vibrant subject of the culture vibrant stable friendly neighborhoods and stable friendly neighborhoods are stable friendly neighborhoods are vibrant stable friendly neighborhoods.

Residential Reserved Handicap Parking Program helps disabled residents maintain high quality of life, and remain connected to the community.

For residents who are severely and permanently mobility restricted, a reserved on-street parking space near their home can be the key to accessing community resources that are integral to their quality of life. With no garage, parking pad or driveway, these qualified residents would be trapped in their homes. For residents who participate in this program, a reserved parking space for them or their caregivers means they can go to doctor's appointments, school, work or to visit family members.

Strengthen Baltimore's Economy & PROMOTE CULTURAL OPPORTUNITIES FOR ALL ITS RESIDENTS

713

Active EZ Park Meters

700

Increase in parking spaces available due to EZ Park Meters

\$50,000-\$100,000 Annual revenue lost to retailers when a metered parking space near their business is taken by an all-day parker and not available to retail patrons

8,932

Number of parking spaces in City-owned garages

eighborhoods efficient Innovative educations sate clean green health culture vibrant sable 1716 of the culture Vibrant sable 1716 of the culture VID ANT stable friendly neighborhoods efficient innovative educated strong safe clean of the green health culture tibrant STABI ant stable 1716 of the culture of

Return on investment for the City

Every time you pay for parking at a meter, park in a City-owned garage, or purchase a residential parking permit, you are helping to pay Baltimore City police officers, firefighters and teachers. This helps reduce the pressure on tax paying residents and businesses and keeps more of your hard earned money in your pocket.

The Parking Authority is responsible for overseeing the management of 8,932 parking spaces in seventeen City-owned garages that are an important part of Baltimore's economic and cultural vitality. These facilities are easy to use, clean, well-lit and secure. The garages are important to Baltimore City businesses because they provide essential parking to the employees and patrons of those businesses. The garages are also an important resource to non-profit organizations and federal, state, and local government offices in the City. These facilities are at or near many museums, the Hippodrome, the First Mariner Arena, Oriole Park, Ravens Stadium, the Inner Harbor, Harbor East, Federal Hill, Little Italy, Fells Point and more - supporting many of Baltimore's most loved cultural and entertainment attractions and neighborhoods.

••• 13 •••

Create Stable, VIBRANT, LIVABLE NEIGHBORHOODS

41

Number of Residential Permit Parking (RPP)Areas

30,857

Number of RPP permits issued in FY09

icient immovative educated shows sall ated strong Salle dean green heal ated strong Salle dean green heal alle friendly neighborhoods afficient in hoods efficient in hoods efficient in educated SUONG and clear clean green health cutture VIDF all table friendly neighborhoods efficient Innovative educated strong safe clean green health cutture vibrant sable friendly neighborhoods efficient inmovative educated strong safe clean green health cutture VIDF and stable friendly neighborhoods efficient inmovative educated strong safe clean green health culture tibrant Stable friendly neighborhoon green health culture tibrant Stable friendly neighborhoon neighborhoods efficient in the table friendly neighborhoon neighborhoods efficient in the table friendly neighborhoon neighborhoods efficient in the table friendly neighborhoon neighborhoods efficient in table friendly neighborhoon neighborhoods efficient in table friendly neighborhoods efficient efficient in table friendly neighborhoods efficient e

Residential Permit Parking (RPP) Programs Improve the Quality of Life for Residents

Many of Baltimore's residential neighborhoods share their borders with successful universities, hospitals and bustling retail districts. This can be good for a neighborhood's vitality, but can bring more cars than the neighborhood residential streets can accommodate. Without off-street options, these residents often compete with non-residents for parking spaces. Permit holders in one of the 41 RPP areas are exempted from parking duration restrictions posted on their neighborhood streets. Less time searching for a parking space makes City living more enjoyable and improves residents' quality of life, while allowing visitors to park for short amounts of time.

Make Baltimore's Government more INNOVATIVE, EFFICIENT, & CUSTOMER FRIENDLY

94%

Reduction in the number of days it takes to process a Residential Reserved Handicap Parking Permit application

\$8.8 million

Increased annual revenues from facilities since the PABC was formed (from \$12.4 million in FY2001 to \$21.2 million in FY2009), an increase of over 70%

\$3.3 million

Annual increase in revenues from parking meters due to EZ Park Meter program

Clean green heath with the composition of the column of th

Improved Efficiency in Processing Reserved Handicap Parking Applications

It used to take 6-18 months from the time an application for a residential reserved handicap parking space was received and signs were installed. Now, it takes under 30 days. Using existing technology, this improvement has added value and dramatically improved service without any additional costs.

Customer friendly features of EZ Park Meters

EZ Park Meters make it easier to park by accepting credit and debit cards as well as coins. By removing individual parking meters, these multi-space meters do more with less by allowing more vehicles to park on each block. This increases the parking inventory by 10-15%, depending on the block and allows approximately 700 more cars to park at Baltimore's metered spaces.

Efficiencies of EZ Park Meters

EZ Park Meters are more than just more convenient for parkers. They send wireless alerts regarding maintenance issues so problems can be addressed quickly, they track cash revenue for more efficient collections, and provide a plethora parking data that can be analyzed to better manage parking.

- $19\cdots$ Independent Auditors' Report
- $20\cdots$ Management's Discussion and Analysis
- 24..... Governmental Fund Balance Sheet/ Statement of Net Assets
- 24..... Statement of Governmental Fund Revenues, Expenditures, and Changes in Fund Balance/
- 25 ····· Notes to Financial Statements
- 28 ····· Required Supplementary Information:
 Budgetary Comparison Schedule General Fund

Independent Auditors' Report

To the Board of Directors of Baltimore City Parking Authority, Inc.

We have audited the accompanying financial statements of the governmental activities and fund information of the Baltimore City Parking Authority, Inc. (Authority) as of and for the year ended June 30, 2009, which collectively comprise the Authority's basic financial statements as listed in the accompanying table of contents. These financial statements are the responsibility of the Authority's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities and fund information of the Authority as of June 30, 2009, and the respective changes in financial position for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Management's discussion, analysis and budgetary comparison information on Pages 20 through 23 and 28 are not a required part of the basic financial statements but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it.

ELLIN & TUCKER, CHARTERED

Ellen i Tucker, chartered

Certified Public Accountants

Baltimore, Maryland December 8, 2009

··· 19 ···

Baltimore City Parking Authority, Inc. Management's Discussion and Analysis

Overview of the Financial Statements

The Authority's basic financial statements consist of the Governmental Fund Balance Sheet/ Statement of Net Assets and the Statement of Governmental Fund Revenues, Expenditures, and Changes in Fund Balance/Statement of Activities. Notes to Financial Statements follow the presentation of the basic financial statements. The report also contains other required supplementary information, primarily a Budgetary Comparison Schedule.

The Governmental Fund Balance Sheet/Statement of Net Assets is presented in reconciliation format and shows the difference between the assets and liabilities of the Authority as reported using the current financial resources measurement focus and the modified accrual basis of accounting (Balance Sheet) and assets and liabilities as reported using the total economic resources measurement focus and the accrual basis of accounting (Statement of Net Assets). For the Authority, the difference related primarily to capital assets which are reflected as assets on the Statement of Net Assets but are excluded from general fund assets.

The Statement of Governmental Fund Revenues, Expenditures, and Changes in Fund Balance/Statement of Activities is also presented in reconciliation format and shows the differences between revenues and expenditures as reported using the current financial resources measurement focus and the modified accrual basis of accounting (Statement of Governmental Fund Revenues, Expenditures, and Changes in Fund Balance) and revenues and expenses as reported using the total economic resources measurement focus and the accrual basis of accounting (Statement of Activities). The primary differences relate to the treatment of capital asset purchases. For governmental fund accounting purposes, all cash payments for capital asset acquisitions are reflected as expenditures and deducted from revenues in calculating the net fund activity for the year. Under accounting principles generally accepted in the United States of America, capital asset acquisitions are not reflected in the Statement of Activities as a deduction from revenues but are reflected as increases to assets or reductions of liabilities.

Generally, fund financial statements are designed to report information about groupings of related accounts that are used to maintain control over resources segregated by specific activities or objectives. The Authority's financial activity is classified into one fund—the general fund. The general fund accounts for capital asset acquisitions as expenditures when acquired, rather than as capital assets as a result of the use of the current financial resources measurement focus in accordance with generally accepted accounting principles.

The Notes to the Financial Statements provide additional information needed for a full understanding of the basic financial statements.

Required supplementary information consists of a comparison of actual financial activity to budgeted amounts to demonstrate compliance with the budget.

Analysis of Net Assets and Changes in Net Assets

The following is a comparison summary of the Authority's net assets and changes in net assets for the years ended June 30, 2009 and 2008.

	2009		2008
Assets:			
Current and Other Assets	\$ 340,421	\$	309,680
Capital Assets	170,162		213,808
Total Assets	\$ 510,583	\$	523,488
Liabilities:			
Current Liabilities	\$ 318,291	\$	404,727
Net Assets:			
Invested in Capital Assets	\$ 170,162	\$	213,808
Unrestricted	22,130		(95,047)
Total Net Assets	\$ 192,292	\$	118,761
Changes in Net Assets:			
Program Revenues:			
Baltimore City Grant	\$ 3,480,382	\$	2,768,193
Other	3,005		8,713
Total Revenues	3,483,387		2,776,906
Expenses:			
Salaries and Benefits	1,802,503		1,658,695
Professional Fees	524,899		413,839
Bank and Armored Car Fees	582,252		416,201
Rent and Utilities	105,909		72,246
Depreciation	52,234		67,688
Maintenance and Supplies	110,534		46,961
Other Operating Expenses	231,525		194,680
Total Expenses	3,409,856		2,870,310
Increase (Decrease) in Net Assets	73,531		(93,404)
Net Assets - Beginning of Year	118,761		212,165
Net Assets - End of Year	\$ 192,292	\$	118,761

For the year ended June 30, 2009, the Authority received substantially all of its funding from an annual grant from the City of Baltimore. The purpose of the grant was to finance the administration of the City's parking operations through the Authority and cover all of the Authority's personnel costs, capital asset requirements, and other operating costs. The grant for the year ended June 30, 2009 was \$3,480,382, including an additional appropriation of \$320,000 to reimburse the Authority for additional meter program and administrative expenses. Operating expenses for the year ended June 30, 2009 totaled \$3,409,856 resulting in an increase in net assets of approximately \$74,000. Total operating expenses increased approximately \$540,000 during the year ended June 30, 2009 as compared to the year ended June 30, 2008. The increase was due primarily to higher salaries and benefits, bank and armored car service fees, and maintenance and supplies. Salary and benefit expenses increased due to general salary increases and the addition of two new employees. The bank and armored car service fees related to the increase in collection of revenue and credit card fees from the Multi-Space Meter Program due to an increase in meter usage and additional meters installed. The increase in maintenance and supplies also relates to the increase in meter usage and additional meters installed.

During the year ended June 30, 2009, the Authority purchased computer equipment, software, and furniture and fixtures of approximately \$12,000. At June 30, 2009, the Authority had liabilities totaling \$318,291. These liabilities are expected to be funded through existing cash balances and collection of accounts receivable.

Budget Analysis

The Budgetary Comparison Schedule for the fiscal year ended June 30, 2009 (2009) is presented on Page 28. The most significant budget variations included salaries and benefits, consultants, bank and armored car service fees, and equipment acquisitions.

Salaries and benefits, which include base salaries, benefits, and health insurance costs, were approximately \$89,000 less than expected. The 2009 budget included approximately \$90,000 to pay for accumulated health costs from fiscal year 2008 that were accrued in the financial statement expense in fiscal year 2008. The Authority budgeted for the amount in fiscal year 2009 since Baltimore City had not billed the Authority in fiscal year 2008.

Consultant fees and bank and armored car service fees were \$39,507 and \$117,548, respectively, less than expected as the Authority budgeted to implement a real-time credit card processing system. The new credit card processing system was not implemented during the year. The system is expected to be implemented in fiscal year 2010 and has been budgeted in fiscal year 2010 as well.

Equipment acquisitions were approximately \$38,000 less than expected. The Authority budgeted for additional furniture for the expansion of office space. The Authority purchased used furniture at significantly reduced prices.

The most significant variance between the original and final budget was bank and armored car service fees. During the fiscal year ended June 30, 2009, the Authority installed additional meters in excess of the original budgeted amounts.

Fiscal Year Ending June 30, 2010

The budget for the fiscal year ending June 30, 2010 (2010) has been submitted to the Baltimore City Board of Estimates in the amount of \$3,376,521, which represents a decrease in the funding level compared to the fiscal year ended June 30, 2009 of approximately \$97,000. The net decrease in funding level is due to various reasons; the most significant of which is a decrease in funding of \$260,000 for the Meter Administrative Program, which is offset by new funding in the amount of \$206,000 for implementation of a Valet Regulation Program.

During 2010, the Authority anticipates it will continue to expand the EZ Park multi-space meter program as funding allows. There will be over 700 multi-space meters in operation during 2010. The Authority will focus on managing the meters to ensure that the program is effectively managing meter parking in the respective areas. Although there is a decrease in the 2010 funding for the multi-space meter program, the Authority anticipates that the City will release additional funds in January 2010.

The Authority acknowledges that valet parking is vital to the City's residents and businesses. The City has seen significant growth in the availability of valet parking in recent years; however, this growth has caused concerns for the residents and businesses of the City. The Valet Regulation Program will regulate valet parking services to address these concerns. The program will require valet parking operators to obtain a license, establish certain standards of operations, and regulate compliance with these standards.

The Authority anticipates the completion of an accounting software upgrade during 2010. The software is expected to help the Authority manage both the administrative and operations more efficiently and better serve the citizens of the City of Baltimore.

The management team of the Authority is committed to introducing new technology and other methods to increase revenues for the City and providing outstanding customer service to all City patrons.

Governmental Fund Balance Sheet/Statement of Net Assets June 30, 2009

Assets:	Gei	neral Fund	-	ustments Note 4)	Statement of Net Assets		
Cash and Cash Equivalents Capital Assets, Net (Note 2)	\$	340,421 -	\$	- 170,162	\$	340,421 170,162	
Total Assets	\$	340,421	\$	170,162	\$	510,583	
Liabilities: Accounts Payable Accrued Expenses	\$	128,496 189,795	\$	- -	\$	128,496 189,795	
Total Liabilities		318,291				318,291	
Commitments (Note 3)							
Fund Balances: General Fund Balance (Deficit) Total Liabilities and		22,130		(22,130)			
Fund Balances Net Assets:	\$	340,421					
Invested in Capital Assets Unrestricted				170,162 22,130		170,162 22,130	
Total Net Assets				192,292		192,292	
Total Liabilities and Net Assets			\$	\$170,162	\$	510,583	

Statement of Governmental Fund Revenues, Expenditures, and Changes in Fund Balance/Statement of Activities For the Year Ended June 30, 2009

	General Fund Adjustments (Note 4)		Statement of Activities		
Expenditures/Expenses: Administration of			·		
Parking Facilities	\$	3,357,622	\$ -	\$	3,357,622
Capital Outlay/Depreciation		8,588	 43,646		52,234
Total Expenditures/Expenses		3,366,210	43,646		3,409,856
Program Revenue: Grant Revenue -					
Baltimore City		3,480,382	-		3,480,382
Other Income		3,005	 		3,005
Total Revenue		3,483,387	 		3,483,387
Excess (Deficit) of Revenue over Expenditures		117,177	 (117,177)		-
Change in Net Assets		-	\$ 73,531		73,531
Fund Balance/Net Assets - Beginning of Year		(95,047)			118,761
Fund Balance/Net Assets - End of Year	\$	22,130		\$	192,292

Notes to Financial Statements

1. Summary of Significant Accounting Policies

Reporting Entity

Baltimore City Parking Authority, Inc. (Authority) was created in 2000 by Baltimore City Ordinance 2000-71. The Authority's purpose is to assist Baltimore City (City) in the planning, development, management, and administration of its parking assets. The Authority does not own any parking facilities or other real property. The Authority's main source of revenue is a grant from the City rather than parking receipts. The grant is intended to fund all operating expenses of the Authority.

The Board of Directors of the Authority consists of five members, four of which are appointed by the Mayor of Baltimore City and confirmed by the City Council, and one who is a member of the City Council appointed by the City Council President.

Measurement Focus, Basis of Accounting, and Financial Statement Presentation

The Authority's main source of revenue is a single grant from the City; therefore, all assets, liabilities, revenues, and expenses/expenditures are accounted for in a governmental fund.

The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned, and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Grants and similar items are recognized as revenue as soon as eligibility requirements imposed by the provider have been met. Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, as well as expenditures related to certain other obligations, are recorded only when payment is due.

The general fund is the government's primary operating fund. It accounts for all financial resources of the general government, except those required to be accounted for in another fund.

Amounts reported as program revenues primarily include the operating grant from the City.

The Authority follows Governmental Accounting Standards Board (GASB) Statement No. 34, "Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments" (GASB 34) and GASB Statement No. 38, "Certain Financial Statement Note Disclosures" (GASB 38). GASB 34 requires that net assets be classified as restricted, unrestricted, or invested in capital assets and requires presentation of a Management's Discussion and Analysis section to introduce the basic financial statements. GASB 34 and GASB 38 require certain expanded footnote disclosures.

Budgetary Information

The annual budget of the Authority is subject to approval by the City's Board of Estimates. The budget serves as the basis for determining the grant from the City. Budgetary data is presented as required supplementary information for the general fund. The budget is adopted on a basis consistent with generally accepted accounting principles for the governmental fund.

Use of Estimates

The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting periods. Actual results could differ from those estimates.

Subsequent Events

The Authority has evaluated subsequent events and transactions for potential recognition or disclosure in the financial statements through December 8, 2009, the date the financial statements were issued.

Cash and Cash Equivalents

The Authority considers all highly liquid investments with original maturities of three months or less when purchased to be cash equivalents. The Authority maintains its cash in bank deposit accounts which, at times, may exceed federally insured limits.

At June 30, 2009, the Authority's carrying value of cash and cash equivalents was \$340,421, and the bank balance was \$392,652. The difference between the carrying value and the bank balance is due to outstanding checks at June 30, 2009. Of the bank balance, \$250,000 was covered by Federal Depository Insurance (Risk Category 1), and the balance of \$142,652 was unsecured (Risk Category 3).

Bank deposits are categorized to give an indication of the level of risk assumed by the Authority for such deposits. Risk Category 1 includes deposits that are insured or collateralized with securities held by the Authority or its agents in the name of the Authority. Risk Category 2 includes deposits collateralized with securities held by the pledging institutions' trust department or agent in the name of the Authority. Risk Category 3 includes deposits that are not collateralized. Category 1 deposits have the least risk to the Authority.

Property and Equipment

Property and equipment are recorded at cost and depreciated using the straight-line method over the useful lives, which range from 3 to 10 years, of the assets. It is the Authority's policy to capitalize property and equipment over \$500. Lesser amounts are expensed.

Compensated Absences

The Authority accrues a liability for compensated absences which consists primarily of accumulated vacation leave. The liability includes those amounts expected to be paid upon termination of employment or through paid leave time.

2. Capital Assets

Capital assets of the Authority are as follows:

	eginning of Year	A	dditions	Retirements		En	d of Year
Capital Assets:							
Computer Equipment Office Equipment Furniture and Fixtures Leasehold	\$ 326,756 58,181 73,110	\$	- 9,401 2,484	\$	520 2,777 -	\$	326,236 64,805 75,594
Improvements	33,754		-		_		33,754
	 491,801		11,885		3,297		500,389
Less: Accumulated Depreciation:							
Computer Equipment	184,340		43,538		511		227,367
Office Equipment	51,390		2,065		1,690		51,765
Furniture and Fixtures Leasehold	18,460		7,373		-		25,833
Improvements	 23,803		1,459		_		25,262
	 277,993		54,435		2,201		330,227
Net Capital Assets	\$ 213,808	\$	(42,550)	\$	1,096	\$	170,162

3. Commitments

The Authority leases office space from the City under a lease which expires in January 2011. The Authority leases office equipment under lease agreements which expire through April 2014. Rent expense recorded for the year ended June 30, 2009 was \$75,135.

Future minimum lease payments under operating leases are as follows:

Year Ending June 30,	2010	\$ 104,251
	2011	64,908
	2012	7,487
	2013	4,722
	2014	2,289

4. Explanation of Certain Differences Between Governmental Funds Financial Statements and GAAP Financial Statements

Statement of Net Assets and Governmental Fund Balance Sheet

The fund balance of the general fund differs from net assets reported in the Statement of Net Assets. The difference results primarily from the treatment of capital assets. When capital assets are used in governmental activities, the costs of the assets are reported as expenditures in governmental funds. However, the Statement of Net Assets includes those assets among the assets of the Authority.

Statement of Activities and Statement of Governmental Fund Revenues, Expenditures, and Changes in Fund Balance

As noted above, outlays for capital assets to be used in governmental activities are reported as expenditures in the general fund; however, those expenditures are reported as assets, not expenses, in the Statement of Activities.

Required Supplementary Information: Budgetary Comparison Schedule – General Fund

	Ori	ginal Budget	Final Budget		(Actual Budgetary Basis)	Variance Positive (Negative)		
Revenue:									
Grant - Baltimore City	\$	3,154,000	\$	3,474,000	\$	3,480,382	\$	6,382	
Other		_		_		3,005		3,005	
			_		_				
Total Revenue	\$	3,154,000	\$	3,474,000	\$	3,483,387	\$	9,387	
Expenditures:									
Salaries and Benefits Telephones/Utilities/	\$	1,832,000	\$	1,892,000	\$	1,802,503	\$	89,497	
Internet		30,800		33,800		30,774		3,026	
Vehicles/Travel		10,800		10,800		12,040		(1,240)	
Business Machine		5.000		5.000		24245		(10.0(5)	
Rental		5,000		5,000		24,065		(19,065)	
Consultants		478,200		473,200		433,693		39,507	
Legal		47,700		47,700		61,607		(13,907)	
Printing and Copying Bank and Armored		27,600		27,600		22,014		5,586	
Car Service Fees		386,100		699,800		582,252		117,548	
Computer Maintenance	9	30,000		30,000		29,599		401	
Other Services		141,800		138,800		161,551		(22,751)	
Maintenance and									
Supplies		156,500		107,800		110,534		(2,734)	
Equipment Acquisitions		47,000		47,000		8,588		38,412	
Rent		47,000 87,100		47,000 87,100		75,135		11,965	
Advertising		8,000		8,000		5,575		2,425	
Dues/Subscriptions/		0,000		0,000		3,373		2,423	
Training		5,000		5,000		2,983		2,017	
Total Expenditures	\$	3,293,600	\$	3,613,600		3,362,913	\$	250,687	
							:		
Reconciliation of Budgeta Expenditures to Expenses Reported Under GAAP: Depreciation Expense (Net of Disposals) Not Included in Budge Capital Asset Acquisiti Included in Expenses Capital Asset Disposal Not Included in Expenses	get ons s	S.				52,234 (8,588) 3,297			
Total Expenses					\$	3,409,856			

ппе arive CO hb51408dy neighborhoods effi stable friendly neighborhoods efficient innovative Safe clean green leasth culture abrain state clean green leasth culture abrain state clean green leasth culture abrain state clean green health continued to the clean green health continued the clean green health continued to the clean green health cultured to the clean green health cultured to the continued to the clean green health cultured to the clean green health cultured to the continued to the clean green health cultured to the clean green health cultured to the continued to the clean green health cultured to the clean green, health cultured to the clean green to the clean gre

Parking Authority of Baltimore City

200 W. Lombard Street, Suite B Baltimore, Maryland 21201

P 443.573.2800 | **F** 410.685.1557

www.ci.baltimore.md.us/government/parking